

Information Memorandum

Year 2002

**Bay Area Freeway
Congestion Data**

**California Department of Transportation
District 4
Office of Highway Operations**

Table 1
TOTAL DISTRICT DAILY DELAY

District 4 Highway Congestion Monitoring Program

	2002	2001	2000	1999	1998	1997	1996	1995
Daily Delay (vehicle-hours)	147,900	155,500	177,600	128,300	112,000	—	90,000	68,500
Change from prior year	-5%	-12%	+38%	+15%	+12%	—	+31%	+13%
No. of congested directional miles	369	379	390	338	327	—	284	268
Change from prior year	-3%	-3%	+15%	+3%	+15%	—	+6%	+29%
Cost per day	\$1,725,000	\$1,851,000	\$2,142,000	\$1,477,000	\$1,249,000	—	\$841,000	\$641,000

Table 2
DAILY DELAY BY COUNTY

District 4 Highway Congestion Monitoring Program

	2002	2001	2000	1999	1998	1997	1996	1995
Alameda	61,300	65,600	61,700	44,300	41,800	—	35,400	25,600
Contra Costa	19,400	18,800	16,200	14,500	14,000	—	12,500	13,400
Marin	8,400	7,900	9,900	7,700	7,200	—	6,300	4,900
San Francisco	11,400	8,500	12,500	9,100	6,900	—	6,500	6,700
San Mateo	7,700	10,900	18,100	11,500	9,800	—	7,000	3,100
Santa Clara	31,600	37,000	51,700	36,900	29,300	—	20,500	13,000
Solano	3,700	2,400	3,200	700	400	—	70	130
Sonoma	4,400	4,400	4,300	3,600	2,800	—	1,800	1,700

*Daily delay in vehicle-hours

NOTES

- (1) No HICOMP report was published in 1997, 1999.
- (2) Daily delays were based on an estimated bottleneck capacity of 1,800 veh/hour/lane from 1988 through 1991. From 1992 to 1995, a bottleneck capacity of 2,000 veh/hour/lane was used. A bottleneck capacity of 2,200 has been used since 1996.

Table 3

DIRECTIONAL MILES of CONGESTION BY COUNTY

District 4 Highway Congestion Monitoring Program

	2002	2001	2000	1999	1998	1997	1996	1995
Alameda	101	95	85	79	83	—	85	76
Contra Costa	59	64	52	50	56	—	51	51
Marin	21	19	23	22	22	—	19	20
San Francisco	24	24	31	26	20	—	20	23
San Mateo	33	38	52	41	33	—	27	20
Santa Clara	87	97	110	92	93	—	70	61
Solano	19	15	14	2	1	—	1	2
Sonoma	25	27	23	26	19	—	11	15
TOTALS	369	379	390	338	327	—	284	268

NOTE

(1) No HICOMP report was published in 1997 and 1999.

Table 4A

AM PEAK PERIOD CONGESTION LOCATIONS

Ordered by County and Route

COUNTY	ROUTE	DIR	DELAY(veh-hr)	DURATION	LOCATION	LOCATION POSTMILES
ALA	24	E	1270	0630-0945	Rte 13 To Caldecott Tunnel	ALA R4.86-6.24
ALA	24	W	400	0705-0920	At Telegraph	ALA R3.3-R2.3
CC/ALA	80	W	9710	0545-0930	Willow Ave To SFOBB Metering Lights	CC 10.878-0/Ala 8.036-1.8
ALA	84	S	2860	0530-0950	Newark To Dumbarton Br Toll Plaza	ALA R3.2-R4.8
ALA	92	W	1020	0600-1000	Clawiter To San Mateo Br Toll Plaza	ALA R4.2-R2.5
ALA	238	N	290	0545-0905	Rte 580 To E 14th	ALA 14.78-15.48
ALA	580	E	40	0810-0925	Central Ave To Buchanan St	CC 0-0.3/ALA 47.7-48.04
ALA	580	W	700	0600-0745	At N Flynn	ALA R5.8-R4.9
ALA	580	W	3910	0615-0930	Vasco To Airway	ALA 9.59-15.12
ALA	580	W	350	0645-0915	At El Charro	ALA 16.98-17.28
ALA	580	W	250	0710-0930	Redwood Rd To Rte 238	ALA 30.5-29.45
ALA	580	W	610	0735-0855	Coolidge To Frutivale & At Park Ave	ALA 41.9-40.8
ALA	580	W	710	0625-0905	Rte 24 To Rte 80	ALA 45.2-46.2
ALA	680	N	130	0750-0900	At Rte 580 & At Alcosta Blvd	ALA R20.28-R21.88
ALA	680	S	3600	0555-1045	Sunol Rd To Rte 262	ALA R11.98-M1.94
ALA	880S	N	2190	0620-0930	04 Mile S/O HOV Off To SFOBB	ALA 0.5-1.3
ALA	880	N	760	0725-0915	At Fremont & N/O Whipple To Rte 92	ALA 12.1-12.9/ALA 13.76-16.3
ALA	880	N	120	0735-0830	At Rte 238	ALA 19.91-20.91
ALA	880	N	200	0750-0905	Rt 238 To Marina	ALA 20.91-22.91
ALA	880	N	280	0750-0900	Hegenberger To High St	ALA 25.61-29.51
ALA	880	S	1220	0625-0900	Hesperian Blvd To Rte 92	ALA 19.96-16.43
ALA	880	S	1090	0620-0855	At N/O Industrial & Whipple To Decoto Rd	ALA 15.13-15.28/ALA 13.76-10.49
ALA	880	S	8880	0600-1045	Thornton To Mowry & Stevenson To N/O Dixon Land	ALA 7.82-7.27/ALA 6.07-R0.5
CC	4	W	430	0700-0820	Bay Pt To Willow Pass Rd	CC 18.87-R16.68
CC	4	W	3640	0530-0900	Hillcrest To Loveridge	CC R28.76-R21.82
CC	24	W	900	0720-0915	St Stephens To Caldecott Tunnel	CC 3.5-0.46
CC	24	W	220	0735-0905	Rte 680 To E/O Pleasant Hill	CC 6.59-8.89
CC	242	S	100	0645-0830	Concord Ave To Rte 680	CC R18.72-R18.9/CC 0-1.7
CC	580	W	320	0630-0900	Marine St U/C To Richmond Br Toll Plaza	CC R5.5-6.1
CC	680	N	400	0735-0910	Sycamore To El Pintado	CC R6.94-8.9
CC	680	S	2010	0655-0935	Rte 24 To At Diablo Rd	CC 13.8-R8.61
CC	680	S	900	0635-0840	Rte 242 To Geary Rd & At N Main	CC 18.42-16.12
CC	680	S	310	0635-0835	At Concord/Contra Costa	CC 20.3-20.43
CC	680	S	840	0635-0850	At Benicai Br Toll Plaza & N/O Arthur Rd To Rte 4	CC 21.03-24.1/CC 25.06-25.2
MRN	101	S	90	0710-0915	At Rte 580 & N/O Rte 131	MRN 6.8-6.4
MRN	101	S	3520	0635-1000	Rowland Blvd To Rte 580	MRN 20.1-10.07

Table 4A

AM PEAK PERIOD CONGESTION LOCATIONS

Ordered by County and Route

COUNTY	ROUTE	DIR	DELAY(veh-hr)	DURATION	LOCATION	LOCATION POSTMILES
SCL	17	N	180	0750-0910	Camden Ave To Hamilton Ave	SCL 10.1-11.1
SCL	85	N	310	0610-0900	At Bernal Rd On (meter Lights)	SCL 0.3-0.5
SCL	85	N	470	0700-0930	Rte 17 I/C To 0.8 Mi N/O Winchester Blvd	SCL R10.2-R12.1
SCL	85	N	760	0710-0900	Rte 280 I/C To N/O Fremont Ave	SCL R18.3-R20.8
SCL	85	N	520	0710-0900	At Rte 101 Jct	SCL R23.5-R24.1
SCL	87	N	40	0920-1000	Curtner Ave To Almaden Expwy	SCL 2.6-3.9
SCL	101	N	990	0530-0830	Dunne Ave To Burnett Ave Oc	SCL R16.6-R18
SCL	101	N	220	0700-0850	At Tully Rd I/C	SCL 32.7-33.2
SCL	101	N	2170	0700-0930	Rte 280 I/C To Trimble Rd	SCL 35.3-40.5
SCL	101	N	190	0730-0920	Rte 85 I/C To Renstorff Ave	SCL 48.3-49.3
SCL	237	E	30	0750-0850	Rte 85 I/C To Dana St	SCL R0.5-R1.1
SCL	237	E	80	0800-0910	At Mathilda Ave & At Mccarthy Blvd	SCL 3.2-R3.9
SCL	237	W	280	0715-0910	Rte 880 Split To Zanker Ave	SCL 9-7.6
SCL	280	N	1570	0715-0815	Rte 101 To Rte 880	SCL L0.3-L5.9
SCL	280	N	220	0745-0910	N/O Winchester Blvd To Saratoga Ave	SCL 5.5-6
SCL	280	N	40	0710-0810	Rte 85 I/C To 1 Mi N/O Foothill Expwy	SCL 11.1-12.2
SCL	680	N	150	0730-0820	Capitol Expwy To Mckee Rd	SCL M0.8-M2.4
SCL	680	S	210	0645-0800	At Rte 101 I/C	SCL M0.2-0.3
SCL	880	N	1240	0645-1000	North First St To Brokaw Rd	SCL 3.2-5
SCL	880	S	100	0730-0840	Montague Epwy To Rte 101 I/C	SCL 6.6-4
ALA/SF	80	W	460	0605-0835	Incline Section Of SFOBB To Fremont St	ALA 1.5-0/SF 8.85-6.8
SF	80	E	1260	0705-0950	Rte 101 To Sterling St	SF 4.3-5.5
SF	101	S	180	0740-0910	Rte 280 To Harney Way	SF 1.4-0
SF	101	N	1020	0725-0945	Aleman Ave To Rte 80	SF 2-R4.2
SF	101	N	70	0635-0930	At Fell St Offramp	SF 4.5-5.3
SF	101	S	30	0730-0935	At 80	SF R4.7-R4.3
SF	280	N	470	0710-0840	Monterey Blvd To Rte 101	SF R2.7-R4.5
SF	280	N	150	0730-0910	Indiana St To King St	SF R5.8-T7.4
SM	92	W	30	0745-0810	Rte 101 I/C To Alameda De Las Pulgas	SM 11.9-10.7
SM/SCL	101	S	1100	0715-0915	Whipple Ave To Rte 85 I/C	SM 6.3-0/SCL 52.55-48.7
SM	101	N	110	0800-0910	Marsh Rd To Woodside Rd	SM 3.5-4.7
SM	101	N	340	0730-0900	Rte 92 I/C To Third Ave & At Peninsula Ave	SM 10.9-13.7
SM	101	S	460	0710-0900	Third Ave To Hillsdale Blvd	SM 12.5-11.1
SM	101	S	210	0710-0830	Holly Rd To Whipple Ave	SM 8.3-6.6
SM	101	S	400	0730-0910	SF Airport To Broadway	SM 19-17.1
SM	101	S	150	0750-0850	Marina Blvd To Linden Ave	SM 25-23.4
SM	280	S	420	0730-0900	Rte 1 I/C To Avalon Dr	SM R25.1-R21.9

Table 4A

AM PEAK PERIOD CONGESTION LOCATIONS

Ordered by County and Route

COUNTY	ROUTE	DIR	DELAY(veh-hr)	DURATION	LOCATION	LOCATION POSTMILES
SOL	37	W	70	0640-0840	At Skaggs Is I/S & At Son/Sol County Line	SOL R1. 22-R0. 72
SOL	37	W	220	0610-0815	PM 4 To Skaggs Is I/S & Mare Is I/C To PM 6	SOL R3.6-R1.4
SOL	80	W	570	0610-0800	Georgia St To W/O Sonoma Blvd	SOL 2.8-0.8
SOL	80	W	950	0600-0820	W/O Oliver St To E/O Truck Scale	SOL 17.25-14.35
SOL	680	S	120	0635-0815	S/O Industrial Way To B/M Bridge Toll Plaza	SOL 1.23-0.6
SOL	780	E	190	0615-0755	East Second St To B/M Br Toll Plaza	SOL 2.87-0.6
SON	101	S	570	0545-0805	S/O Redwood Hwy To N/O Kastania Rd	SON 6.29-2.1
SON	101	S	160	0625-0920	At Rte 12	SON 19.7-19.05
SON	101	S	210	0715-0855	At Steele Lane	SON 22.15-21.3
SON	101	S	200	0715-0850	S/O Airport Blvd To River Rd	SON 26.31-24.71
SON	101	N	630	0710-0915	N/O Golf Ave To N/O Baker Rd	SON 14.9-20.61

Table 4B

PM PEAK PERIOD CONGESTION LOCATIONS

Ordered by County and Route

COUNTY	ROUTE	DIR	DELAY(veh-hr)	DURATION	LOCATION	LOCATION POSTMILES
ALA	24	E	1150	1530-1845	Claremont To Caldecott Tunnel	ALA R3.3-6.24
SF/ALA	80	E	1150	1525-1815	At Sterling St And Co Line To Rte 580	SF 5.5-5.7/Ala 0-3.2
ALA	80	E	2520	1505-1900	Rte 580 To Gilman St	ALA 3.214-6.53
ALA/SF	80	W	1090	1705-1855	Incline Section Of SFOBB To Fifth St	ALA 1-0/SF 8.85-5
ALA	80	W	530	1520-1810	Buchanan St To Rte 580/880	ALA 7.1-3.3
ALA	84	N	160	1525-1815	Newark To Rte 880	ALA 5-6.1
SM/ALA	92	E	1180	1530-1845	Sm/ala Coline To Rte 880	ALA R0-R6.55
ALA	238	N	270	1500-1845	Rte 580 To E 14th	ALA 14.78-15.68
ALA	238	S	500	1545-1835	Rte 880 To Rte 185	ALA 16.78-15.12
ALA	580	E	260	1535-1905	At Rte 84	ALA 12.77-10.57
ALA	580	E	7040	1455-1840	Hopyard To W/O El Charro Rd	ALA 19.9-17
ALA	580	E	990	1635-1845	Rte 24 To Coolidge Ave	ALA 44.89-41.9
ALA	580	W	220	1600-1900	Strobridge To Rte 238	ALA 30.5-30.1
ALA	680	N	660	1515-1815	At Scott Ck & At Rte 262 To Washington	ALA M0.41-M0.91/ALA M1.94-M5.76
ALA	880	N	850	1450-2010	S/O Fremont To Auto Mallparkway	ALA 2.89-4.89
ALA	880	N	690	1540-1820	At Stevenson & N/O Rte 84 To Decoto Rd	ALA 6.09-6.39/ALA 9.49-10.49
ALA	880	N	2360	1500-1850	Fremont To Tennyson Rd	ALA 11.49-15.96
ALA	880	N	310	1610-1905	Rte 92 To S/O Hesperian Blvd	ALA 17.26-19.46
ALA	880	N	230	1520-1655	At S/O High St	ALA 27.11-27.61
ALA	880	S	370	1530-1805	At Tennyson Rd	ALA 15.71-15.43
ALA	880	S	600	1610-1905	Hesperian Blvd To Rte 92	ALA 17.26-19.46
ALA	880	S	120	1645-1815	At Hegenberger & At Marina Blvd	ALA 25.27-24.27/ALA 22.96-22.51
CC	4	E	580	1545-1900	Rte 242 To Port Chicago	CC R14.36-15.83
CC	4	E	1710	1535-1900	Bailey To Loveridge	CC 18.14-24.7
CC	4	E	430	1525-1920	E/O Loveridge To L Street I/C	CC 25.4-27.1
CC	24	E	190	1550-1800	At Acalanes & At Rte 680	CC 4.55-4.85/CC 9.17-9.47
CC	24	W	1340	1515-1930	W/O Camino Pablo To Caldecott Tunnel	CC 1.6-0.5
CC/ALA	80	E	530	1600-1830	Buchanan St To San Pablo Ave	ALA 7.7-8.036/CC 0-3.7
CC	80	E	340	1600-1815	El Portal Rd To Pinole Valley Rd	CC 5.7-8.9
CC/SOL	80	E	240	1510-1825	At Carquinez Br Toll Plaza	SOL 0.5-0.6
CC	680	N	870	1545-1835	N/O Bollinger To Sycamore & El Cerro To El Pintado	CC R2.64-R6.44/CC 8.24-8.76
CC	680	N	830	1555-1800	Stone Valley To Treat Bl	CC 10.55-16.1
CC	680	N	940	1520-1850	At Rte 4 & Arthur To Benicia Br Toll Plaza	CC 21.39-21.79/CC 22.76-25.46
MRN	101	S	990	1625-1920	End Of Waldo Tunnel To Beg. Golden Gate Br	MRN 0.5-11.42
MRN	101	N	2060	1445-1815	N/O Seminary Drive To Mission Ave	MRN 5.1-11.2
MRN	101	N	680	1520-1825	N/O De Long Ave To Begin Expressway	MRN R21.43-R23.14

Table 4B

PM PEAK PERIOD CONGESTION LOCATIONS

Ordered by County and Route

COUNTY	ROUTE	DIR	DELAY(veh-hr)	DURATION	LOCATION	LOCATION POSTMILES
MRN	101	N	270	1515-1830	At Sanitary Rd	MRN 25.94-26.14
MRN	580	W	800	1440-1850	Bellam Rd To Rte 101	MRN 4.1-4.78
SCL	85	S	70	1700-1750	At Rte 87 I/C	SCL 4.9-4.5
SCL	85	S	190	1630-1900	Rte 17 I/C To S/O Union Ave	SCL 10.3-8.7
SCL	85	S	200	1700-1900	Saratoga Ave To 1 Mi South	SCL R13.6-R12.3
SCL	85	S	470	1645-1900	Stevens Cr Blvd To De Anza Blvd	SCL R17.8-R15.3
SCL	85	S	780	1600-1900	Evelyn Ave To Fremont Ave	SCL R22.4-R19.5
SCL	87	S	1640	1500-2000	Rte 280 I/C To Alma Ave	SCL 5.7-4.3
SCL	101	S	2100	1445-1830	Bernal Ave To 1 Mi S/O Rte 85 I/C	SCL R27.4-R25.5
SCL	101	S	1360	1630-1915	E Santa Clara St To Tully Rd	SCL 36.1-32.5
SCL	101	S	2050	1610-1900	Great America Pkwy To 13th Street	SCL 42.6-37.3
SCL	101	N	30	1730-1830	At Great America Pkwy	SCL 43-43.2
SCL	101	N	1540	1615-1915	Ellis St To Rengstorff Ave	SCL 47.1-49.9
SCL/SM	101	S	1300	1620-1900	University Ave To Shoreline Blvd	SM 0.8-0/SCL 48.5-52.55
SCL	237	E	100	1630-1820	N First St To Zanker Rd	SCL 7.1-8.1
SCL	237	E	170	1630-1820	At Rte 880 Jct(connector)	SCL 9.3-9.5
SCL	237	W	240	1730-1815	Rte 101 I/C To Dana St	SCL 2.5-R0.9
SCL	237	W	130	1710-1910	At Zanker Rd	SCL 7.8-7.3
SCL	280	N	70	1720-1815	At Rte 880 I/C	SCL L4.7-L5.9
SCL	280	S	1290	1600-1830	Rte 17/880 I/C To 11th St	SCL L5.3-R1.2
SCL	280	S	200	1700-1840	Wolfe Rd To Lawrence Expwy	SCL 8.4-6.6
SCL	280	S	150	1710-1820	El Monte Rd To Magdalena Ave	SCL 15.7-13.9
SCL	680	S	900	1615-1840	Montague Expwy To Berryessa Rd	SCL M6.6-M3.4
SCL	680	N	810	1600-1800	Calaveras Rd To Scott Cr Rd	SCL M0.4-M7
SCL	880	S	150	1720-1845	Rte 101 I/C To Rte 280 I/C	SCL 3.9-0.4
SCL	880	S	2020	1500-1950	Great Mall Pkwy To Brokaw Rd	SCL 7.2-4.8
SCL	880	N	3660	1515-1910	Montague Expwy To Dixon Landing	SCL 6.6-10.5
SF	80	E	4310	1450-1945	Rte 80/101 To Sterling St	SF 3.8-5.5
SF	80	W	50	1650-1810	5th St To Rte 101	SF 5-3.7
SF	101	N	1650	1510-1835	Army St To Rte 80	SF 2.7-R4.2
SF	101	N	170	1555-1815	Rte 101/80 To Fell St I/S	SF R4.2-5.8
SF	101	S	140	1545-1735	So Van Ness To Rte 80	SF R5.1-R4.3
SF	280	N	60	1705-1825	6th St To King/5th St I/S	SF T7.1-T7.5
SF/SM	280	S	210	1705-1825	At Rte 101and At Rte 1	SF R4.1-R4.94/SM R24.5-R25.1
SF	280	S	90	1655-1820	Mariposa St To Pennsylvania Ave	SF R6.7-R5.4

Table 4B

PM PEAK PERIOD CONGESTION LOCATIONS

Ordered by County and Route

COUNTY	ROUTE	DIR	DELAY(veh-hr)	DURATION	LOCATION	LOCATION POSTMILES
SM	92	W	50	1715-1810	Rte 101 I/C To Rte 82 I/C	SM R11.9-R10.9
SM	92	E	1380	1500-1900	0.4mi E/O Foster City Blvd to 1.5 mi W/O Co Ln	SM R14.1-R16.7
SM	101	N	1180	1600-1900	Marsh Rd To Ralston Ave	SM 3.6-10
SM	101	N	810	1700-1900	Rte 92 To Third Ave	SM 12-13.7
SM	101	N	30	1730-1800	Broadway To Milbrae Ave	SM 16.8-17.6
SM	101	S	110	1650-1750	At Woodside Rd	SM 4.9-5.1
SM	101	S	80	1700-1750	N/O Broadway	SM 15.8-15.3
SM	101	S	110	1530-1630	At Milbrae Ave	SM 17.8-17.3
SM	280	N	360	1720-1845	Alpine Rd To N/O Sandhill Rd	SM R0.6-R2.7
SM	280	N	470	1700-1900	Crystal Springs Ave To Westborough Blvd	SM R20.8-R22.8
SM	380	W	20	1715-1815	At Rte 280	SM 4.8-4.6
SOL	37	E	170	1545-1810	At Rte 121 I/S	SOL 3.2-4.64
SOL	80	E	740	1530-1810	W/O Jameson Canyon Rd(Rte 12) To Truck Scale	SOL 11.8-14.82
SOL	80	E	100	1710-1810	E/O Magellan Rd To E/O Travis Blvd	SOL 17.02-18.52
SOL	680	N	760	1505-1815	S/O Cordelia St To Rte 80	SOL 12.24-13.24
SON	101	N	100	1625-1805	N/O E Washington Ave	SON 5.7-6.8
SON	101	N	120	1550-1810	At Redwood Hwy	SON 7.8-8
SON	101	N	1420	1430-1845	At S Rosa Av & N/O Todd Rd To S/O Steele Ln	SON 16.33-21.2
SON	101	S	860	1435-1825	N/O Hopper Ave To Rte 12	SON 23.37-19.53

TABLE 5
SUMMARY of DAILY DELAY and CONGESTED LENGTH
 Ordered by Route

ROUTE	DAILY DELAY (vehicle-hours)			DIRECTIONAL MILES of CONGESTION		
	A.M.	P.M.	TOTAL	A.M.	P.M.	TOTAL
1						
4	4,070	2,720	6,790	8.3	5.0	13.3
12						
13						
17	180		180	1.0		1.0
24	2,790	2,680	5,470	7.1	4.6	11.8
29						
37	290	170	460	3.8	1.4	5.2
80	12,950	11,600	24,550	21.4	27.6	49.0
84	2,860	160	3,020	1.6	1.0	2.6
85	2,060	1,710	3,770	5.8	7.2	13.0
87	40	1,640	1,680	1.3	1.4	2.7
92	1,050	2,610	3,660	3.6	8.6	12.2
101	13,020	19,160	32,180	51.2	51.4	102.6
237	390	640	1,030	3.2	4.0	7.2
238	290	770	1,060	0.7	3.0	3.7
242	100		100		0.7	0.7
280	2,870	2,900	5,770	12.1	14.4	26.5
380		20	20		0.2	0.2
505						
580	6,890	9,310	16,200	14.2	8.1	22.3
680	8,670	5,770	14,440	23.5	24.6	48.1
780	190		190	2.0		2.0
880	16,080	11,360	27,440	22.7	22.9	45.6
980						
TOTALS	74,700	73,200	147,900	183	186	369

TEN WORST CONGESTION LOCATIONS in 2002 *

	County-Route, direction, peak, limits of congestion	Delay (vehicle- hours)	2001 rank
1	Ala/CC-80, westbound, A.M.; Willow Ave to SFOBB metering lights	9,710	1
2	Ala-880, southbound, A.M.; Thornton Ave (Rte 84) to north of Dixon Landing Rd	8,880	2
3	Ala-580, eastbound, P.M.; Hopyard Rd to west of El Charro Rd	7,040	5
4	SF-80 & 101, eastbound & northbound, P.M.; Army St to west end of SFOBB	5,960	4
5	Ala-580, westbound, A.M.; Vasco Rd to Airway Blvd	3,910	12
6	SCI/Ala-880, northbound, P.M.; Montague Expwy to Dixon Landing Rd	3,660	7
7	CC-4, westbound, A.M.; Hillcrest Ave to Loveridge Rd	3,640	15
8	Ala -680, southbound, A.M.; Sunol Rd to south of Rte 262	3,600	3
9	Mrn-101, southbound, AM; Rowland Blvd to Rte 580	3,520	8
10	Ala-84, southbound, A.M.; Newark to Dumbarton Br Toll Plaza	2,860	10

* These "rankings" are somewhat subjective in that the congestion locations shown are for routes in which continuous stop & go conditions occur with few, if any, breaks in the queue. Thus, corridors which have equally severe delays but where congestion is broken into several segments may rank lower in this type of comparison.

Locations from 2001 Ten Worst list not appearing on 2002 list

2001 rank	County-Route, direction, peak, limits of congestion	2002 rank
6	SCI-101, southbound, P.M.; Great America Pkwy to 13th St	17
9	Ala-880, northbound, A.M.; 0.4 mile South HOV Off to SFOBB	13

METHODOLOGY

The information contained in this report represents average freeway traffic conditions on a typical week-day in 2002. On many routes, there is substantial day-to-day variation in travel conditions. Congestion can be either recurrent or non-recurrent. Recurrent congestion is generally typified by everyday rush-hour stop & go conditions, occurring when the demand for the freeway's capacity is exceeded. Non-recurrent congestion is caused by incidents, maintenance work or construction activities where normal capacity is temporarily reduced, or holidays or special events where peak demands are higher than normal. Non-recurrent congestion is not included in this inventory.

The primary purpose of the program is document freeway traffic conditions; it is not the intention of this program to determine the specific causes of congestion at individual locations. Thus, specific bottleneck locations are not identified in this report. In addition, traffic conditions on conventional highways, expressways, and local streets are not recorded as part of this program. A more detailed description of the data collection and analysis methodology is provided in a September 1996 report by the Caltrans District 4 Office of Highway Operations entitled "Congestion Monitoring Procedures & Guidelines."

DEFINITION OF CONGESTION

Congestion is defined as a condition where the average speed drops below 35 mph for 15 minutes or more on a typical weekday. Three parameters are used in this report to describe the congestion.

MAGNITUDE is the difference in travel time between 35 mph and the lower congested speed, expressed in terms of daily vehicle-hours of delay.

EXTENT is the length of freeway segment, by direction, experiencing speeds below 35 mph for 15 minutes or more, expressed in terms of directional miles of congestion.

DURATION is the length of time a freeway segment remains congested, expressed in hours, as shown in Exhibits 2 and 3.

DATA COLLECTION

The "floating car" method is used to gather field data on freeway congestion. Cars equipped with a laptop computer that records speeds, distances, and times are driven along the section of the freeway under study. Trips are generally spaced 15 to 30 minutes apart, and are made on segments approximately seven miles long. Monitoring is conducted during peak commute periods, generally Tuesday through Thursday, and at least twice per year (usually in the Spring and Fall). This provides a data set that allows the calculation of average congestion conditions for each route segment. The data collected are reduced and plotted on travel time and speed profile charts, a sample of which is shown in Exhibit 1. Shown on each chart are a schematic layout of the freeway section, the worst-case speed profile for each direction, and a graph showing the variation of travel time over the entire section during each peak period for each direction.

ANALYSIS

An estimate is made of the aggregate delay for each freeway segment in which congestion occurs. Calculations are based on the delay data gathered from the floating car runs and estimated bottleneck capacities. This provides a single numerical value that combines the total number of vehicles affected and the overall amount of congestion. It should be noted that the estimates are based on a limited number of observations, and it can be expected that the actual delay may vary considerably from day to day as well as seasonally.

The average daily "cost" of congestion is developed using a combination of travel time and excess fuel costs. Travel time costs are based on \$0.15 per minute per vehicle. The excess fuel cost is based on an estimate of 1.719 gallons of fuel for each vehicle-hour of delay. Both factors are based on uniform statewide values, and are adjusted periodically for inflation. No adjustments have been made to account for higher costs of living in certain areas of the state.

Capacities of 2,200 vehicles per hour per lane (vphpl) were used for most bottlenecks. This value is based on direct field observations at numerous freeway bottlenecks throughout the Bay Area, and is indicative of the more aggressive driving behavior seen in many urban areas throughout the country. Bottleneck capacities of 1,800 vphpl were used in HICOMP reports through 1991, and 2,000 vphpl until 1995.

Scale 1 : 500,000

**CALTRANS - DISTRICT 4
SAN FRANCISCO BAY AREA
2002 A.M. FREEWAY CONGESTION MAP**

Note:

This map is representative of congestion on the indicated freeway segments during peak rush hours on incident-free weekdays.

Weekends, holidays and days in which traffic is influenced by accidents, special events and lane closures are not reflected on this map.

Congestion delay is defined as the difference in travel time between 60 km/h (35 mph) and the lower congested speed.

**CALTRANS - DISTRICT 4
SAN FRANCISCO BAY AREA
2002 P.M. FREEWAY CONGESTION MAP**

Note:
This map is representative of congestion on the indicated freeway segments during peak rush hours on incident-free weekdays.
Weekends, holidays and days in which traffic is influenced by accidents, special events and lane closures are not reflected on this map.
Congestion delay is defined as the difference in travel time between 60 km/h (35 mph) and the lower congested speed.